Real Estate Brokerage Industry: Structure-Conduct-Performance Lawrence Yun, Ph.D., Senior Economist NATIONAL ASSOCIATION OF REALTORS® Presentation at the Federal Trade Commission Public Workshop October 25, 2005 ## Consumer Choice For-Sale-By-Owner Discount brokerage "Traditional" brokerage Internet browsing free of charge # Perfectly Competitive Industry? - Many service providers - 1.25 million REALTOR® members - 2.53 million real estate licensees - 98,000 active firms, 236,000 local offices - 1 million for-sale-by-owner sales - Low barriers to entry and exit into the profession - 253,167 became new Realtor members, while 127,877 dropped Realtor membership in 2004 - Widely accessible information - Web browsing, newspaper, yellow pages, mailings ## Past Cycles - Recession in 1980s. - Home sales declined by 50% from 1979 to 1983 - REALTOR membership declined by 18% from 1981 to 1983. - Recession in 1990s - Home sales declined by 14% from 1988 to 1991 - Membership declined by 12% from 1990 to 1995 - Recession in 2001 and 2002 Different - 45-year low mortgage rates - Record home sales - Strong price increases - Record membership ## Existing-Home Sales Source: NAR ## Real Home Price Growth Source: NAR # NAR Membership Source: NAR #### Concentration Ratio - Top 10 firms had 9.1% market share - Top 20 firms had 10.9% - Top 100 ... 17.0% - Top 500 ... 26.6% - Competition for clients - Competition for agents Source: Real Trends, 2004 ## Market Flexibility | Sales Force | 1983 | 1990 | 1996 | 1999 | |-------------|------|------|------|------| | 1 to 5 | 51 | 55 | 51 | 60 | | 6 -10 | 23 | 23 | 18 | 17 | | 11 - 20 | 13 | 13 | 14 | 11 | | 21 - 50 | 6 | 9 | 9 | 8 | | 50 + | 3 | 4 | 4 | 4 | - 2004: 96% of office had 10 or fewer agents - Constant economies of scale - Zumpano (2002) - Stigler Survivor Test ### How can small firms survive? - MLS access puts everyone on equal footing - Agents are independent contractors - Person-to-person and case-by-case service requiring the highest level trust - Legal advice - Estate planning advice - Tax advice ## Perfectly Competitive Outcome? #### Median REALTOR Income - \$52,000 in 2002 - \$49,300 in 2004, working 45 hours per week - Is \$52,0000 or \$49,300 excessive or normal income? #### Falling commission rates with more members - 5.5% in 1998 to 5.1% in 2003 (REAL Trends) - Xyz% in 2005 - Free moving truck - Closing cost assistance - Commission rebates #### Desirable Performance Measures - Economic mobility (proxied by home sales) one of the most dynamic in the world - Historical experience of seeking a government bailout none bad times were self-correcting through exits - Taxpayer risk none - Social promotion of entrepreneurship and selfreliance – yes - Social promotion of women entrepreneurs yes - Flexible work hours yes - Work stoppage through labor strike none - Data mining to price discriminate none - Subject to international regulatory jurisdiction none ## Multiple Listing Service #### Purpose of MLS - Facilitate home sales transaction - Available to all REALTOR members - \$500 million investment to show homes 24/7 on Realtor.com - Not set up to solicit clients at the expense of existing brokers/agents - Public Utility? Consider to incentives to - Stadium vendors - Shopping mall vendors - Pharmaceutical retail ## When In Doubt, Trust ... - Market outcomes wrought from free entry and exit - Market not subjected to "Profits in the Long Run" - Robin Marris and Dennis Mueller's managerial theories of the firm - Private ownership (of MLS) - Democratic process (for consumer protection)